

SELECTION GUIDE

Post to Post Configurations

Starting Newel no Fitting

Starting Newel with Fitting

Landing Newel (14" Square) no Fitting

Angle Newel (5" Square) with Fitting

2nd Floor Newel (11" Square) no Fitting

Starting Newel at 2nd Floor (5" Square) with Fitting

$\mathsf{W} \circ \mathsf{o} \; \mathsf{d}$ Specie Selection

Beech

Brazilian Cherry

Cherry

Hickory

Hard Maple

Mahogany

SELECTION GUIDE

Handrail Fittings

LH Turnout

Starting Easing

White

ut White Oak

B5000

B5100

B5200

B5208

B5226

B5310

B5400

B5500

B5700

B5900

ON-THE-LEVEL
ON · THE · RISE
Thickness (Sauare)

				ı
B4205	B4241	B4305	B4341	
B5015	B5141	- 11	1-11-	
1 1/4"	1 1/4"	13/4"	13/4"	

B5015-F B5141-F

B5015-R B5141-R

Available Lengths: 31", 34", 36", 39", and 42"

The height of the bottom square and the turned portion stays the same for all baluster heights. The turned portion is always parallel to the tread. Balusters are trimmed from the top.

Available Lengths: 34", 38", and 42"

The bottom square becomes longer as the baluster height increases. The turned area is parallel to the rake (rise) of the stair. Balusters are trimmed from the bottom (loose dowel pin).

Post to Post

Starting newel w/fitting

Starting newel no fitting

Angle newel w/fitting

Newels with an 11" top square are for 2nd floor landings when NOT using fittings. Balcomy rail heights will be 36" when using this newel.

Newels with an 14½" top square are for intermediate landings when NOT using fittings or for 2nd floor landings and balcony rail heights over 36".

B5000

B5100

B5200

B5208

B5226

B5310

B5400

B5500

B5700

B5900

ON · THE · LEVEL
ON-THE-RISE
Thickness (Square)

B4205	B4225	B4235	B4241		B4305	B4341
B5015	B5035	(C.E.)	B5141	B5067	- 1	100-11
1 1/4"	1 1/4"	1 1/4"	1 1/4"	1 1/4"	13/4"	13/4"

Available Lengths: **31"**, **34"**, **36"**, **39"**, and **42"**

The height of the bottom square and the turned portion stays the same for all baluster heights. The turned portion is always parallel to the tread. Balusters are trimmed from the top.

Available Lengths: 34", 38", and 42"

The bottom square becomes longer as the baluster height increases. The turned area is parallel to the rake (rise) of the stair. Balusters are trimmed from the bottom (loose dowel pin).

Post to Post

Yellow numbers denote available in enhanced models.

B5000

B5100

B5200

B5208

B5226

B5310

B5400

B5500

B5700

B5900

ALUSTE

ON·THE·LEVEL
ON · THE · RISE
Thickness (Square)

B4230	5 - 1	B4266	B4275	B4766	B4775	
B5030	B5070	B4265*	B5300	B4265-8	B5300-8	
1 1/4"	1 1/4"	13/4"	1 3/4"	13/4"	13/4"	

B4266 and B4275 may be ordered in 2" thickness: specify B4366 and B4375.

Bottom

Rails

Available Lengths: 31", 34", 36", 39", and 42"

The height of the bottom square and the turned portion stays the same for all baluster heights. The turned portion is always parallel to the tread. Balusters are trimmed from the top.

Available Lengths: **34"**, **38"**, and **42"** * (B4265 balusters also

available in 30" and 36" for stringer applications)

The bottom square becomes longer as the baluster height increases. The turned area is parallel to the rake (rise) of the stair. Balusters are trimmed from the bottom (loose dowel pin).

Options: Fluting add -F

B5070-F

-Available in 13/4"x 48"

B4265-48

For rail specifications see page 52.

Post to Post

Newels may be ordered 3" thick (example: B3292-030)

TULLIERE SERIES

Handrails

B5100

B5208

B5226

B5310

B5400

B5700

B5900

ON · THE · LEVEL
ON · THE · RISE
Thickness (Square)

13/4"

13/4"

13/4"

13/4"

13/4"

Available Lengths: 31", 34", 36", 39", and 42"

The height of the bottom square and the turned portion stays the same for all baluster heights. The turned portion is always parallel to the tread. Balusters are trimmed from the top.

13/4"

13/4"

13/4"

Available Lengths: 34", 38", and 42"

The bottom square becomes longer as the baluster height increases. The turned area is parallel to the rake (rise) of the stair. Balusters are trimmed from the bottom (loose dowel pin).

For rail specifications see page 52.

Post to Post

Handrails

B5000

B5100

B5200

B5208

B5226

B5310

B5400

B5500

B5700

B5900

Rails

Reeded

Newels may be ordered 3" thick (example: B3001-030)

Post to Post

Newels may be ordered 3" thick (example: B3040-030)

CONTEMPORARY SERIES

B6100P

B6100

Rails

B5235

B5255

B5275

B5285

Bottom Rails

For rail

specifications

see page 52.

MORE BOX NEWELS ON THE NEXT PAGE.

Series 7 Use with any Baluster Style

Mixed Specie

Custom Box Newels

Series 4, 6 or 7 can be customized for your building project.

- Add panels below the cap and above the top moulding. The panels can be on two or three sides. (your choice of which sides).
- Mix your species. The panels can have one specie and the box newel can be of another. The moulding and cap can either match the panel or the box newel specie.
- The sticking around the panels can be Shaker Style (square) or Colonial (round)

The panel between the mouldings can be divided into two or more panels.

EZ Mount Base Block System

EZ-01 kit is available for Series 6 (included) and Series 7 (option) Box Newels. Includes base block, lag screws and washers.

All of our box newel panels are standard with Round Sticking ... order optional Square Sticking.

The new premium Limited Reserve Collection was created to suit your signature style with a combination of classic and modern designs. The Country Woods Series features clean lines and a modern look.

Over the Post

Post to Post

Available Lengths: **34"**, **38"**, and **42"**

The bottom square becomes longer as the baluster height increases. The turned area is parallel to the rake (rise) of the stair. Balusters are trimmed from the bottom (loose dowel pin).

ON · THE · RISE Thickness (Square)

Handrails

B5100

B5208

B5226

B5310

B5400

B5700

B5900

The new premium Limited Reserve Collection was created to suit your signature style with a combination of classic and modern designs. The Byron Series focuses on a center ball detail and is offered in two unique versions: the standard and Euro styles.

Euro style

BYO5	BY06	BY 15	BY25	BY26
13/4"	2"	13/4"	13/4"	2"

ON THE RISE MAY Available Lengths:

BY25: 31", 34", 36", 39", 42"

BY05: BY15: 34", 38", 42"

The bottom square becomes longer as the baluster height increases. The turned area is parallel to the rake (rise) of the stair. Balusters are trimmed from the bottom (loose dowel pin). NOTE: When the BY25 is used for a balcony application then specify BY25-36B, BY25-39B & BY25-42B (turnings centered on balcony balusters).

Available

Options: Reeded Ball add -RB

BY##-RB

Options: Pineapple Ball add -PB Decorative

BY##-PB

For rail specifications see page 52.

Options: Reeded Ball Top and Center Ball add -RB

Post to Post

Handrails

B5100

B5208

B5226

B5310

B5400

B5700

B5900

The new premium Limited Reserve Collection was created to suit your signature style with a combination of classic and modern designs. The Malvern Series features a variety of some of our newest and unique milling options.

Open Flute 2 Ribbon Square Open Flute 2 Ribbon Square

						0)		
ON·THE·RISE	MV05	MV05-OPEN-F	MV05-2RIB	MV05-SQ	MV 15	MV15-OPEN-F	MV15-2RIB	MV15-SQ
Thickness (Square)	13/4"	2"	13/4"	13/4"	13/4"	2"	13/4"	13/4"

ELSOTY V

Available Lengths: **34"**, **38"**, and **42"**

The bottom square becomes longer as the baluster height increases. The turned area is parallel to the rake (rise) of the stair. Balusters are trimmed from the bottom (loose dowel pin).

For rail specifications see page 52.

Post to Post

Handrails

B5100

B5208

B5226

B5310

B5400

B5700

B5900

The new premium Limited Reserve Collection was created to suit your signature style with a combination of classic and modern designs. The Mercer Series is a sleek modern design that incorporates a decorative ball at the bottom block.

1 Twist
1 Twist

Options:
Pineapple Ball
Decorative Bal

Ordering Example: ME05-1TW-PB

 ON · THE · RISE
 ME05
 ME05-1TW-PB
 ME15
 ME15-1TW-PB

 Thickness (Square)
 13/4"
 13/4"
 13/4"
 13/4"

The bottom square becomes longer as the baluster height increases. The turned area is parallel to the rake (rise) of the stair. Balusters are trimmed from the bottom (loose dowel pin).

For rail specifications see page 52.

Post to Post

ILSMIV (

10 Thi

B5100

B5208

B5226

B5310

B5400

B5700

B5900

The new premium Limited Reserve Collection was created to suit your signature style with a combination of classic and modern designs. The Woodbury Series features non-tapered turnings with an exciting variety of milling options. 2 Barley Open Twist 2 Ribbon 3 Ribbon 2 Barley Open Twist 2 Ribbon

N·THE·RISE	WB05	WB05- 2BAR	WB05- OPEN-T	WB05- 2RIB	WB05 -3RIB	WB 15		WB 15- OPEN-T			
ickness (Square)	13/4"	13/4"	2"	13/4"	13/4"	13/4"	13/4"	2"	13/4"	13/4"	

34", 38", and 42"

The bottom square becomes longer as the baluster height increases. The turned area is parallel to the rake (rise) of the stair. Balusters are trimmed from the bottom (loose dowel pin).

For rail specifications see page 52.

Available in 3 newel lengths: WB74, WB75, WB78 (plain shown in measurement chart)

Post to Post

WB95, WB98 (plain shown in measurement chart)

The Lomond Series features hourglass shaped turnings with center details.

Over the Post

Rounded

Round

Top and

Bottom

Blocks

Available

Post to Post

LM95 LM98

For rail selection and specifications see page 52.

Post to Post

For rail selection and specifications see page 52.

Available in 5 post lengths: SS80, SS82, SS93, SS95, SS98 (plain shown in measurement chart)

Use of easings require carpenter/ craftsman for installation. Easings do NOT match any given rail and must be feathered into a rail of your choice.

MOD 11 Hand Carved Decorative Scroll

MOD 14 Hand Carved Double Pen Nib

Post Tops are pictured on page 36

Euro Beech
Models 11, 14, 15,
40 and 45 are made
of fine European
Beech, a specie
which offers much
flexibility for staining
options.

MOD 15 Hand Carved Decorative Twine

MOD 40 Hand Carved Enhanced Decorative Scroll

Hand Carved Newel Caps PT680A 47/16" x 97/16" PT680B 3%16" x 71/16"

3%16" x 61/2"

MOD 45 Hand Carved Enhanced Swan

MOD 99 Hand Carved Decorative Posts and Balusters

Available in Hard Maple, Oak and Cherry.

Iron Baluster Measurment Tips

• StairTrends iron balusters are 44" in length with details centered 18" from the top unless noted.

18"

44"

- Cut as needed from the bottom.
- Most square balusters have a domed top to the baluster for easy installation into the handrail.
- Standard balusters are 1/2" x 1/2".
- Hammered series balusters are 9/16" x 9/16".
- Mega Square series, page 50, are 3/4" x 3/4" and Venetian Round, page 49 is 5/8" diameter.

HEIGHT EXCEPTIONS Balusters Series Height Page Belly Posts 44 41" 44 Collarless M40840 40" 40 M55541 41 39 RENPANEL

Finishes

To specify your type of finish, add the letter code after each item number.

Flat Black (lightly textured)

SAT Satin Black (smooth finish)

PC Grey Black

ABZAntique
Bronze

NV Nickel Verde (hand rubbed)

ORC
Oil Rubbed
Copper
(hand rubbed)

Bronze (hand rubbed)

1/2" Baluster Thickness

Handrail Bracket Matching Accessories ORC Oil Rubbed Copper PC Grey-Black (Textured) B Flat Black (Lightly Textured) NV Nickel Verde (Hand Rubbed) ABZ Antique Bronze (Textured) SAT ORB Smooth Satin Black Oil Rubbed Bronze 3019-ORB 3011-ABZ 3012-PC 3013-B 3016-SAT 3017-NV 3018-ORC

ABZ NV ORC Flat Black Satin Black (lightly textured) (smooth finish) Nickel Verde (hand rubbed) Oil Rubbed Coppe (hand rubbed) Finishes Grey Black (hand rubbed)

Knuckles For use with PLA44 Plain Baluster

AK01 Adjustable Knuckle 1½" x 2"

AK03 Urn Adjustable Knuckle $1\frac{3}{8}$ " x $1\frac{7}{8}$ "

AK02 Fluted Barrel Adjustable Knuckle 11/2" x 11/2"

1/2" Baluster Thickness - The top of these balusters are square, not domed.

AK05 Tall Barrel Adjustable Knuckle 13/8" x 21/4"

AK04 Fluted Deco Adjustable Knuckle 7/8" x 6"

1/2" Baluster Thickness - DOMED tops and SQUARE bottoms

Available	В	SAT	PC	ABZ	NV	ORC	ORB
Finishes	Flat Black (lightly textured)	Satin Black (smooth finish)	Grey Black	Antique Bronze	Nickel Verde (hand rubbed)	Oil Rubbed Copper (hand rubbed)	Oil Rubbed Bronze (hand rubbed)

Iron Shoes for 1/2" Square Installations

IRON SHOES	Page
Universal Square	44
9/16" Square	45
All Round	47,48
3/4" Mega Square	49

Shoe Model Number	FSH01	M06	M020	M022	SCR04	PSH02
Available Finishes	All	All	B, SAT, PC, ABZ	B, PC	All	All
Shoe Base Dimensions	1½" Square	1%" Square	1%" Diameter	2″ Square	21/2" X 11/2"	11⁄4″ Square

Finishes: B (Flat Black), SAT (Satin Black), PC (Grey Black), ABZ (Antique Bronze), NV (Nickel Verde), ORC (Oil Rubbed Copper), ORB (Oil Rubbed Bronze).

FSH01, M06 & PSH02 are shipped in aluminum for easy installation (Finish NV excepted). All other shoes are iron.

Scroll & Unique Square Scroll 51/2" W x 221/2" L Wave 11/4" W x 30" L Scroll 51/2" W x 16" L Knot 31/2" W x 41/2" L Scroll 7" W x 24" L Scroll 7" W x 16" L Scroll 5" W x 24" L Scroll 5" W x 12" L Scroll 5" W x 26" | M301 M501 M601 M321 M331 MDS MSS KNOT44 WAVE44 N/A in **NV** N/A in **PC** N/A in **NV B** & **ABZ** only

1/2" Baluster Thickness

Available	В	SAT	PC	ABZ	NV	ORC	ORB
Finishes	Flat Black (lightly textured)	Satin Black (smooth finish)	Grey Black	Antique Bronze	Nickel Verde (hand rubbed)	Oil Rubbed Copper (hand rubbed)	Oil Rubbed Bronze (hand rubbed)

Available	В	SAT	PC	ABZ	NV	ORC	ORB
Finishes	Flat Black (lightly textured)	Satin Black (smooth finish)	Grey Black	Antique Bronze	Nickel Verde (hand rubbed)	Oil Rubbed Copper (hand rubbed)	Oil Rubbed Bronze (hand rubbed)

Twist & Basket Square Collarless - 41"

Belly Square Balusters - 40"

Universal Iron Shoes for 1/2" or 9/16" Square Installations

1/2" Baluster Thickness - SQUARE tops and bottoms

IRON SHOES	Page
1/2" Square	41
9/16" Square	45
All Round	48,49
3/4″ Mega Square	50

PLA40-BLY

N/A in **NV**

1TW40-BLY

N/A in **NV**

1/2" Baluster Thickness - SQUARE tops and bottoms

extends 53/8" from bar line for easier code compliance

1BASK-BLY

N/A in **NV**

Shoe Model Number	RD201	SQ301	RM020	RM201	RM301
Available Finishes	All	All	B, SAT, PC,ABZ	All	All
Shoe Base Dimensions	1%" Diameter	1%" Square	2" Diameter	2" Diameter	2" Square

Finishes: B (Flat Black), SAT (Satin Black), PC (Grey Black), ABZ (Antique Bronze), NV (Nickel Verde), ORC (Oil Rubbed Copper), ORB (Oil Rubbed Bronze)

Gothic Hammered Bar close-up

9/16" Baluster Thickness

Available	В	SAT	PC	ABZ	NV	ORC	ORB
Finishes	Flat Black (lightly textured)	Satin Black (smooth finish)	Grey Black	Antique Bronze	Nickel Verde (hand rubbed)	Oil Rubbed Copper (hand rubbed)	Oil Rubbed Bronze (hand rubbed)

Iron Shoes for 9/16" Square Installations

IRON SHOES	Page
1/2" Square	41
Universal Square	44
All Round	48,49
3/4" Mega Square	50

文文文 B finish only

Shoe Model Number	H03	H06	H020	H04	H05P
Available Finishes	All	All	B (Flat Black)	All	All
Shoe Base Dimensions	1½″ Square	1%" Square	1%" Diameter	21/2" X 11/2"	1¼″ Square

Finishes: B (Flat Black), SAT (Satin Black), PC (Grey Black), ABZ (Antique Bronze), NV (Nickel Verde), ORC (Oil Rubbed Copper), ORB (Oil Rubbed Bronze).

H05P & H06 are shipped in aluminum for easy installation (Finish NV excepted). All other shoes are iron.

9/16" Baluster Thickness

Available Flat Black Satin Black [lightly textured] Smooth finish] Grey Black Grey Black Bronze (hand rubbed) Grey Black Bronze (hand rubbed) Grey Black Bronze (hand rubbed) Grey Black Bronze (hand rubbed)

Iron Shoes see the following pages:

IRON SHOES	Page
1/2" Square	41
Universal Square	44
9/16" Square	45
All Round	48,49
3/4" Mega Square	50

Forged Hammered Bar close-up

Detail of M13144 and M13244

Tudor Forged Hammered

9/16" Baluster Thickness

Available	В	SAT	PC	ABZ	NV	ORC	ORB
Finishes	Flat Black (lightly textured)	Satin Black (smooth finish)	Grey Black	Antique Bronze	Nickel Verde (hand rubbed)	Oil Rubbed Copper (hand rubbed)	Oil Rubbed Bronze (hand rubbed)

9/16" Baluster Thickness

Detail of M13344 decorative "diamond" window

Detail of M13644 decorative "oval" window

Available	В	SAT	PC	ABZ	NV	ORC	ORB
Finishes	Flat Black (lightly textured)	Satin Black (smooth finish)	Grey Black	Antique Bronze	Nickel Verde (hand rubbed)	Oil Rubbed Copper (hand rubbed)	Oil Rubbed Bronze (hand rubbed)

Iron Shoes

For 1/2" round balusters

For 9/16" round balusters Shoe Base Dimensions

Flat Square Shoe Pitched Shoe

RO8F

RO7F

1½" Square

RO9P RO6P 11/4" Square

Finishes:

- 1/2" shoe: All finishes except NV
- 9/16" shoe: **B only**

Gothic Round Available in Flat Black Only

R54344

B only

R54044

9/16" Baluster Thickness

R55044

B only

Available Flat Black | Satin Black | Grey Bl

Iron Newel Anchoring System

Available in 7 finishes:

- Satin Black (SB)
- Flat Black (B)
- Antique Bronze (ABZ)
- Grey-Black (PC)
- · Oil-Rub Copper (ORC)
- Nickel Verde (NV)
- · Oil Rub Bronze (ORB)

MEGA Iron Shoes for 3/4" Square Installations

Flat Black Satin Black
(lightly textured) (smooth finish)

Available Finishes

IRON SHOES	Page
1/2" Square	41
Universal Square	44
9/16" Square	45
All Round	48,49

ORC

Oil Rubbed Coppe (hand rubbed)

ORB

Shoe Model Number	MEGA-M08	MEGA-PSH08	MEGA-FSH08	MEGA-RD208	MEGA-SQ308
Available Finishes	All (except NV)				
Shoe Base Dimensions	1½″ Square	1½″ Square	1¾″ Square	2" Diameter	2″ Square

Grey Black

Finishes: B (Flat Black), SAT (Satin Black), PC (Grey Black), ABZ (Antique Bronze), NV (Nickel Verde), ORC (Oil Rubbed Copper), ORB (Oil Rubbed Bronze)

For Bending Rail add "-B" to rail number. See our website for bending limitations. Pre-bent rail is available for tight radius applications.

CONTEMPORARY RAILS

Rails	Width	Height
5235	1 ⁵ /8"	31/2"
5255	1 ⁵ /8"	51/2"
5275	15/8"	51/2"
285	11/4"	51/4"
36100	23/4"	15/8"

SHOE RAILS & FILLETS

Fittings may be ordered as plowed for square top balusters -add the suffix "-P" to the fitting number.

FITTING OPTIONS

All Starting Fittings are available with a 90° up easing attached. Specify the fitting with a -90 suffix.

90° Fittings can be ordered as 135°.

Example: B2201-135 B2209-135

Starting Easing with Cap B2#00

no Cap B2#00-B

Level Quarterturn B2#01

Up Easing B2#02

Over **Easing** B2#03

Over Easing **Return End** B2#03R

Up Easing 90° B2#04

Plain Cap B2#06

Opening Cap B2#07

Returned End B2#35

Tandem Cap B2#08

Coped End B2#38

Quarterturn with Cap B2#09

Volute **Left Hand** B2#10

Volute **Right Hand** B2#11

Climbing Volute Left Hand

Right Hand only available as listed below

B2211-CL B2811-CL

B2#12

Five Inch Offset Rail **Right Hand**

Five Inch Offset Rail **Left Hand** B2#13

Center to Center 25/8"

Right Hand B2#15

Center to Center 41/2"

Turnout Left Hand B2#14A

Turnout **Right Hand** B2#15A

GOOSENECKS

B2#19

with Cap

B2#18

4½" Diameter B2205B 6" Diameter

B2205A 47/16" x 61/2" B2205C 6" x 73/8"

B2205SQ 45/8" Square

B2205REC 45/16" x 6"

WALL BRACKETS

Decorative wall brackets add elegance to open tread stairs.

NEWEL POST TOPS

PT9904 23/4" x 37/8"

PT9935 31/4" x 47/8"

PT9937 31/8" x 33/4"

PT9938 31/4" x 47/8"

PTLM 3" x 21/2"

3" x 3"

PT9940 23/4" x 23/8"

PT9990COL 31/4" x 41/2"

PT9990-AC 31/4" x 41/4"

PTBY-RB 31/4" x 33/4"

WALL RAILS

PTME-PB 31/4" x 33/4"

PTWB 3" x 3"

NEWEL DROP

B5207

B5042

WALL RAIL FITTINGS

Wall Rail Fittings Cross Reference Chart

RAIL	QUARTER- TURN	UP EASING	OVER EASING
B5203	B5213	B5214	B5215
B5207	B5217	B5218	B5219
B5042	B5021	B5022	B5023

STARTING STEP includes Shoe and Cove. Risers are 3/4" x 7", total Rise 81/32"; single Bullnose treads are reversible.

61/4" Radius - use with Volutes and Turnouts

ITEM	Width of Cut-Out	Tread Depth	Bullnose
B6203	48"	11 1/2"	101/2"
B6205	60″	11 1/2"	101/2"
B6206	72"	11 ½"	101/2"

ITEM	Width of Cut-Out	Tread Depth	Bullnoses
B6256	42"	11 ½"	21"
B6258	48"	11 ½"	21"

Above starting steps accommodate Volutes and Turnouts in rail profiles B5200, B5208, B5000, B5310 and with Turnouts for B5500.

73/16" Radius - use with Volutes, Turnouts and Climbing Volutes

ITEM	Width of Cut-Out	Tread Depth	Bullnose
B6303	48"	11 1/2"	121/4"
B6305	60″	11 ½"	121/4"

ITEM	Width of Cut-Out	Tread Depth	Bullnoses
B6356	42"	11 1/2"	241/2"
B6358	48"	11 ½"	241/2"

Above starting steps accommodate Volutes and Turnouts in rail profiles B5100, B5400, B5226, B5700 & B5900 and with Volute for B5500.

Also use these steps for all climbing volutes.

8⁷/8" Radius - use with Box Newels

ITEM	Width of Cut-Out	Tread Depth	Bullnose
B6263	48"	11 1/2"	121/4"
B6265	60″	11 ½"	121/4"

ITEM	Width of Cut-Out	Tread Depth	Bullnoses
B6281	42"	11 ½″	241/2"
B6283	48"	11 1/2"	241/2"
B6285	60"	11 1/2"	241/2"

Above starting steps are for use with BOX NEWELS and any rail.

7" Radius - use with Box and Square Top Newels and 90° Starting Fittings

ITEM	Tread Width	Tread Depth	Bullnose
B6233	48"	11 1/2"	10½″
B6433	48"	14"	10½″
B6633	60″	16"	10½″

ITEM	Tread Width	Tread Depth	Bullnoses
B6251	42"	11 1/2"	21"
B6253	48"	11 1/2"	21"
B6255	60″	11 1/2"	21"
B6453	48"	14"	21"
B6653	48"	16"	21"

Use B6233, B6251, B6253, B6255 with Box Newels or when using a square top newel on the 2nd riser. Use B6433, B6453, B6633 and B6653 with fittings that have a 90 degree up-easing attached.

B6433 & B6453 are used with B5200, B5208, B5000, B5310 volutes and turnouts and B5500 & B5100 turnouts.

B6633 & B6653 are used with B5100 & B5500 volutes and B5400, B5226, B5700 & B5900 with volutes and turnouts.

Bowed Starting Steps - use with Volutes and Turnouts

Above starting steps accommodate Volutes and Turnouts in rail profiles B5200, B5208, B5000, B5310 and with Turnouts for B5500

TREADS: 101/2", 111/2", 131/2"

Treads are $1^{1}/16''$ thick. Available in Lengths: 36'', 42'', 48'', 54'', 60'', 72'' and Lineal.

Specify Right or Left Hand

(RH pictured)

Winder tread blanks are available (not pictured)

RISERS

LANDING

Plain Tread - Nosed

Length

B8080 11/16" x 11/4" LF 1 1/16" x 1 1/4"-13"

MOULDS

SHOE

TREAD MOULD

BENDABLE LANDING TREADS

FALSE END STARTING STEPS, TREADS & RISERS

False End Starting Step

B6203-2 61/4" radius

B6303-2

7³/16" radius

False End starting steps and treads are used when carpeting the center of the stairs. Use B6203-2 or B6303-2 when using a turnout or a volute.

False End Tread with Return (Specify LH or RH)

Outside 61/2" x 14"

False End Tread

DIMENSIONS: Inside 6" x 11" Outside 6" x 121/4"

B8076 51/4" x 8"

SURE-TITE™ B3008 Newel Fastening System

Contains: 1-11" lag bolt 1 washer 1 nut 2 plugs (1 oak and 1 poplar)

- Uses floor joists for support
- No additional framing needed
- · Installs in as little as 10 minutes
- · Needs no mortising or coping
- · Will not loosen over time
- · Exceeds stair code strength requirement.
- Tools Required
 Drill Bits: 3/8", 5/8", 1 1/2"

 Box End Wrench: 3/4"

Newel Post Fasteners

B3009 and B3019 L-Brackets come with 4 super heavy-duty extruded brackets, 28 hardened screws and mitered trim. Specify 3009 for 3"

Newel Kit B-3004

- Locate center of newel on floor. Drill 5/8" hole in to the floor a min. of 11/4" deep.
- 2. Install the 2 hex-nuts on to the installer bolt and lock them together leaving at least ¼" of threads exposed on the end of the bolt to receive the steel insert. Thread the steel insert on to the installer bolt until the steel insert lightly contacts the hex nuts.
- 3. Install the steel insert into the floor (min. of ½8" under fin. Floor). Remove the installer bolt. Remove the 2 hex nuts from the installer bolt and install them on to the 5" hanger bolt locking them together.
- 4. Drill a 5/16" pilot hole in the bottom of the newel. Remove hex nuts.
- Thread the newel into the steel insert. Use construction adhesive under the newel during final assembly.

Installer Bolt

Baluster Fasteners

B3076 – Dowel Screws in quantity of 50 DS2501 – Individual Dowel Screw B3033 – Drill Driver for Dowel Screws

Buttons & Plugs

B6403 - 3/8" Button B6404 - 1/2" Button - 1" B6410 Button B6803 - 3/8" Flat Head Plug B6804 - 1/2" Flat Head Plug - 1" Flat Head Plug B6810 B6811 - 11/2" Flat Head Plug

Rail Bolt with 1" Plug

5/16" X 3-1/2"

B6805 - Rail Bolt with washer, nut and plug B3032 - Rail Bolt Drill Driver

Rail Bolt Installer B92

Newel Mounting Plate

Fits 3" to 3½" Square Newels

B3006 - Plate with Trim* and Screws
SNMP4 - Plate only with screws
B9006 - Trim Only 11/8" x 11/16"

*Trim available in Oak,

Poplar, Cherry, Maple

Hand Rail Brackets

Brackets are available in all popular finishes.

HR4235 Wall to rail center line 2%".

- For Solid Brass specify HR059B.
- For 3½" projection specify HR312.

HR601 Wall to rail center

Wall to rail center line 2¾".

NOTE: See page 39 for powder coated brackets with a $3\frac{1}{4}$ " center line.